Development of a Fracture Processes Facility at DUSEL Homestake - 1. Scientific objectives - 2. Experimental approach - 3. Expected results - 4. Facilities # Workgroup # Deformation processes affected by natural and man-induced changes of insitu conditions - faulting mechanisms - fault healing, sealing and triggering - fluid-driven and mixed mode fracture propagation - fracture interaction, fracture energy scaling - thermal effects - biogeochemical reactions, microbial interactions - and related **Larry Murdoch** Steve Martel **Dmitry Garagash 7e'ev Reches Derek Elsworth** T. C. Onstott Steve Glaser Rob Jeffrey Bob Lowell Charles Fairhurst **Fric Westman** Joe Labuz Leonid Germanovich Ali Shafiee #### **FAULT EXPERIMENT** #### Hypotheses: - Faulting processes change with scale. - Small laboratory experiments are inherently incomplete representations of real faults. - Large experiments are needed to advance understanding of faulting and earthquakes # **FAULTING PROCESSES** - Fault nucleation, localization, reactivation, propagation, arrest - Seismic response - Dynamic weakening Slip nucleating on "weak" patches and propagating through "strong" rock - Friction laws - Propagation of faults in intact rock - Gouge development - Fluid effects - Sealing and healing - Effects on microbial ecosys - Many others ... # **EARTHQUAKE MECHANISMS** 1 m Templeton and Rice [2008] # Fault Nucleation [Reches et al.] #### **FAULT EXPERIMENT** # **Approach** Utilize large, *natural* in-situ stresses – currently, the only option Create ure by *reducing* existing load #### **Concept** - 1. Create a pair of parallel lines of boreholes or slots normal to σ_3 - 2. Cooling by ΔT reduces σ_3 and allows controlled modification of stress state between lines - 3. Reduce σ_3 between boreholes until failure occurs # **Scaling** Will the stress change enough to cause failure? $$\Delta \sigma_3 \approx \frac{2\alpha \Delta T \sqrt{at}}{L}$$ Will it be fast enough to be practical? $$t \approx \frac{1}{a} \sqrt{\frac{b}{\alpha \Delta T}}$$ #### **EXAMPLE** Will it be fast enough to be practical? $$t \approx 11 \text{ days}$$ Will the stress change enough? $$\Delta \sigma_3 \approx -22 \text{MPa}$$ Stress change reqirefd to cause failure per Mohr-Coulomb condition, φ = 40° $\Delta \sigma_{3@failure} \approx -17 \text{MPa}$ #### **ASSUME** Depth ~ 1 km in generic rock $$E \sim 10^{11} \, \text{Pa}$$ $$\alpha \sim 10^{-5} \, {}^{\circ}\text{C}^{-1}$$ $$a \sim 10^{-6} \,\mathrm{m}^2/\mathrm{s}$$ $$\rho$$ ~ 2600 kg/m³ $$\sigma_1 \sim 25 \, \text{MPa}$$ $$\sigma_3 \sim 23 \text{ MPa}$$ $$\Delta T \sim 10^2 \, ^{\circ}\text{C}$$ - Scaling is promising - Preliminary numerical results confirm scaling results, demonstrate versatility - Ongoing work for planning DUSEL 3-D modeling Design analyses Lab experiments Small-scale field experiment (?) Fault Reactivation [Reches et al.] Collapsed Mining face ~20m Gold bearing layer M3.7, depth 1.5 km, Arm5 mine, Klerkdorp, SA # PRODUCTION INDUCED SEISMICITY AND WELL SHEARING [Kearey and Brooks, 1991] #### TWO DEPLETING RESERVOIRS #### Normal and Reversed Faults #### TWO DEPLETING RESERVOIRS #### Normal and Reversed Faults # Dynamic Slip Propagation - "Weaken" a patch ~ 1 m to initiate dynamic rupture - E.g., slip initiation on a pressurized patch ~1 m - Need fault zone ~10 m (or greater) - Crack growth (from ~1 to ~10 m) vs. self-healing slip pulse propagation (~0.1 -- 1 m) - Understanding earth-quake source mechanisms - E.g., flash heating [*Rice*, 1999], thermal pressurization [*Lachenbruch*, 1980], and gouge lubrication [*Reches*, 2009] # **Dynamic Slip Propagation** # Garagash [2009] | Event & depth range | δ
(m) | (km) | V
(km/s) | $egin{array}{c} \overline{\Delta \sigma}_{\mathbf{p}} \\ (\mathbf{MPa}) \end{array}$ | |------------------------------------|-------------------|------|-------------|--| | Michoacan 1988
10 - 35 km (est) | 2.8 | 13 | 2.6 | 1.4 | | Borah Peak 1983
0 - 15 km (est) | 0.96 | 1.7 | 2.9 | 2.6 | | San Fernando 1971
3 - 15 km | 1.4 | 2.2 | 2.8 | 4. | | Imperial Valey 1979
0 - 10 km | 0.56 | 2.6 | 2.6 | 1.3 | | Morgan Hill 1984
0 - 12 km | 0.44 | 0.8 | 2.8 | 3.2 | | N. Palm Springs 1986
1 - 12 km | 0.33 | 1.2 | 3 | 1.2 | | Coyote Lake 1979
3 - 10 km | 0.32 | 1.4 | 2.8 | 2.2 | - Self-healing rupture - Two dynamic wakening mechanisms - Flash heating and thermal pressurization # Why is DUSEL a good place for this experiment? - 1. At large scales, objectives can only be achieved by manipulating in situ conditions and depths, and then directly observing results. - 2. Such experiments require substantial and specialized sub-surface infrastructure over many years. - 3. Excavating host rock in the vicinity of created faults and fractures -- mining through. Matjhabeng Mine, Eland Shaft, Welkom, South Africa [Reches et al., 2002]. # **Fracture Processes Facility** #### **Facility** - 2-3 locations - 4850 L and 7400 L - Fresh vs. preexisting faults #### Cost under NSF cap #### **ENO** Demonstration/development experiments at 300 ft level #### SUITE OF EXPERIMENTS - 1. Fault experiment - 2. Fracture propagation and scaling of fracture energy Jointly with Minnesota 3. Transport and reactions Incorporated in Fault Experiment Jointly with THMCB facility 4. Microbiological processes during fracture Incorporated in Fault Experiment 5. Fluid flow in networks Jointly with ecohydrology facility #### **APPROACH** #### Create idealized fractures for basic processes, then move to natural fractures - Hydraulic fracturing to evaluate Mode I propagation - Change stresses using thermal technique → "designer fractures" - Small stress change - a. stress and permeability (up to critical stress) - b. create cross-cutting hfrx → development of percolating networks - Large stress change - a. slip on existing fractures - b. gouge development - c. fault growth #### Use well understood/designed fractures and fracture networks to: Characterize scaling of fracture energy $$1 \text{ m} - 10^2 \text{ m}$$ - Displacement during pressure change - a. stiffness vs. aperture - b. pressure dependant permeability - c. diagnostic tool (e.g. in situ fracture network characterization) #### SUITE OF EXPERIMENTS Big picture - Fracture propagation - Fluid flow in networks - Deformable fractures - Faulting - Scaling of fracture energy - Transport and reactions - Microbiological processes during fracture #### FRACTURE PROPAGATION EXPERIMENT #### **Methods** Hydraulic fracture in highly instrumented setting → excavate #### **Purpose** Evaluate and refine conceptual and theoretical models of Mode I fracture propagation in rock. # Tip fluid lag segmentation heterogeneities scaling # PROPAGATION EXPERIMENT (CONTINUED) # **Fracture body** fluid flow channeling transport of solids # FRACTURE PROPAGATION EXPERIMENT #### **Methods** Hydraulic fracture in highly instrumented setting → excavate #### SCALE EFFECT IN ROCK PROPERTIES # One-Parametric Approach $$\sigma = \sigma(H) \rightarrow \sigma = cH^{-d}$$ Power law follows directly from the assumption that strength is a function of only one parameter, *H* - essentially, dimensional analysis - for strength, d > 0 - can be any property, not only strength - various limitations well recognized - e.g., only one parameter or $\infty > H > 0$ - a large body of ongoing work - many generalizations # SCALING OF FRACTURE ENERGY EXPERIMENT | Scale | Fracture energy | Strength | |------------------|---------------------|----------| | | (J/m^2) | (MPa) | | Lab (m) | 10^2 | 100 | | Dikes-veins- | 10^4 - 10^5 | 10 | | hydraulic | | | | fractures (up to | | | | km) | | | | Mid-ocean | 10^{7} - 10^{9} | 1 | | segments, deep | | | | crustal faults | | | | (100 km) | | | | | | | #### FRACTURE NETWORKS EXPERIMENT Purpose: Evaluate and refine conceptual and theoretical models involving fracture networks, including Fluid flow—onset of percolation Mass transport Chemical reactions Heat transfer Stress-deformation #### **Applications:** Veins Water flow in deep rock Hydrocarbons, geothermal Waste Isolation Remediation Change stress #### SCALE EFFECT IN ROCK PROPERTIES # One-Parametric Approach $$\sigma = \sigma(H) \rightarrow \sigma = cH^{-d}$$ Power law follows directly from the assumption that strength is a function of only one parameter, *H* - essentially, dimensional analysis - for strength, d > 0 - can be any property, not only strength - various limitations well recognized - e.g., only one parameter or $\infty > H > 0$ - a large body of ongoing work - many generalizations # Displacement During Pressure Change Experiment #### **Hydromechanical well tests** ### **HYDROMECHANICAL WELL TESTS** Distinctive response at different depths in a borehole. Interpret to infer mechanical characteristics and fracture network geometry? - 1. Use Fracture Lab to refine interpretation methods. - 2. Apply to characterize accessible regions. ### SCALING OF FRACTURE COMPLIANCE Data from Rutqvist et al, 1998; Martin et al. 1991, Cappa et al., 2006, Infanti et al., 1978, and this work - 1. General field scaling of compliance and aperture? - 2. Diagnostic tool for unusual fractures? ### FAULT REACTIVATION AND INDUCED SEISMICITY ### Gazli Gas Field, Uzbekistan 11,264 AMORESE AND GRASSO: GAZLI STRESSES AND SEISMIC RUPTURE GEOMETRIES ### INJECTION INDUCED SEISMICITY ### Denver Earthquakes Three major earthquakes (M > 5) occurred in 1967, a year after waste disposal was stopped (Hsieh and Bredehoeft, 1981) ### **Current emphasis - Carbon Sequestration** ### PERMEABILITY AND FAULT REACTIVATION How do fractures develop into cluster of connected networks? What controls the scale of the clusters, and how does stress affect properties? # SCALING OF PERMEABILITY IN FRACTURED ROCK ## Development of a Fracture Processes Facility at DUSEL Homestake ## Fault experiments at 300 ft level ## Fault experiments at 300 ft level #### EXPERIMENTAL PROGRAM AND SCHEDULE Integrated, phased suite of experiments to advance understanding of fault processes ### Stage 1 – Pilot Tests - Development experiments at 300 ft. level - Mine back experiments during the construction phase - Engineering Group (Chris Laughton) - 1 to 2 years ### Stage 2 – Development of Fault Processes Laboratory 2 years ### Stage 3 – Fault Characterization - 3 years - In collaboration with other groups ### **Dynamic Slip Propagation** ### Garagash [2007-2009] | Event & depth range | δ
(m) | (km) | v
(km/s) | $egin{array}{c} \overline{\Delta\sigma}_{\mathbf{p}} \\ (\mathbf{MPa}) \end{array}$ | |------------------------------------|-------------------|------|--------------------|---| | Michoacan 1988
10 - 35 km (est) | 2.8 | 13 | 2.6 | 1.4 | | Borah Peak 1983
0 - 15 km (est) | 0.96 | 1.7 | 2.9 | 2.6 | | San Fernando 1971
3 - 15 km | 1.4 | 2.2 | 2.8 | 4. | | Imperial Valey 1979
0 - 10 km | 0.56 | 2.6 | 2.6 | 1.3 | | Morgan Hill 1984
0 - 12 km | 0.44 | 0.8 | 2.8 | 3.2 | | N. Palm Springs 1986
1 - 12 km | 0.33 | 1.2 | 3 | 1.2 | | Coyote Lake 1979
3 - 10 km | 0.32 | 1.4 | 2.8 | 2.2 | Parameter values used for matching: $$egin{align} \mu = 30 \; ext{GPa}, \quad au_p = f \; ext{x} \; 18 rac{ ext{MPa}}{ ext{km}} \; ext{x} \; median \, depth \ f = 0.125, \quad \delta_c = rac{ ho c}{f \Lambda} h pprox rac{3}{f} h = 1 \; ext{m} \; \; (\Rightarrow h = 42 \; ext{mm}) \ \end{split}$$